Heavy Lift Launch Vehicle Study ## **Study Objectives and Guidelines** ### HLLV Data team was charted by senior agency leadership in the Fall of 2009 to: Study HLLV alternatives and provide NASA leaders performance, cost, schedule, safety/reliability, mission capture, and operability data to support informed, objective launch architecture decision. ### Major Guidelines included: - The ultimate destination for purposes of the exercise is Mars mission should lead towards developing Mars capability - Requirements generated from a mission sequence (roadmap) within a Modified Flex Path Scenario - Develop IOC schedule / compelling mission capability options - Crew capable ISS not precluded - Work within budget scenarios - Defer technology plan, but considers impacts of "game changing" technologies - Propellant transfer/depot capability not available for early missions - Consider cooperation between robotic and human - Consider and understand the available civil service workforce and facilities - Consider options for international partnerships - Orion is the crew vehicle - Assess Orion impacts parametrically (Defer detailed Orion impact assessment) - The architecture for purposes of the exercise should drive toward a heavy lift capability as soon as possible by minimizing cost (near term and LCC) and schedule. - Cost based on current business model - Cost analysis performed as stand-alone no credit taken for continuation of Shuttle or Ares I ## **HLLV Study Timeline** - Study Team Formed in September 2009 - Cross Agency Human Spaceflight Team - Subteams for Mission Architecture, HLLV Architecture, Systems Development, HLLV Data, Cost, Safety and Reliability and Ground Ops - Briefed Results to Senior Board (NASA HSF and Center Leadership) end of 2009 - Performed Updated Study Spring of 2010 - Action to Review RS-68 and RS-25 engine costs - Added additional RP based and RS-68 configurations - Briefed Updated Results in April 2010 to Senior Review Board - No further actions - Study Closed out in April 2010 ### **Missions Assessed** - Lunar Flyby free-return "figure eight" (Single Launch) - Earth-Moon L1 (Single Launch) - Lunar Orbit high and low orbits assessed (Single Launch) - Lunar Surface (Dual Launch, Cx and Apollo class) - Required mass will depend upon ultimate mission requirements - Two "bookend" missions were developed to span this requirements space - Earth-Sun L2 - Long-duration Orion test flight - NEOs (Dual Launch) - Several representative lower-energy targets assessed - No large effort to optimize mission or vehicles at this point, basic understanding of performance sought - High Mars Orbit crewed segment of Mars DRA 5.0 utilized - Mars modified DRA 5.0 ## **HLLV Propulsion Tradespace** #### **Core Stage Engine** #### SSME (RS-25D) (LOX/LH₂) #### (HLLV GR&A, 11/15/09) - Inventory allows for 3 flights with existing Shuttle MPS - Vacuum Thrust = ~491 klb_m @ 104.5% - $I_{so} = ~450 \text{ sec}$ #### RS-25E (LOX/LH₂) #### (HLLV Engine Team Data, 11/17/09) - Expendable - Vacuum Thrust = ~512 klb_m @109% - Isp = ~450 sec - · NASA is only purchaser #### RS-68B (LOX/LH₂) #### (HLLV Engine Team Data, 11/17/09) - Upgraded Delta IV RS-68 - Current RS-68A upgrade program ongoing - Vacuum Thrust = \sim 797 klb_m @ 108% - $I_{sp} = ~409 \text{ sec}$ - NASA is secondary purchaser (Air Force) - Requires human rating, operability improvements ### New US LOX/RP Staged Combustion Cvcle #### (PDR Package; prototype) - Clean Sheet Design (PDR, TRL 5) - Vacuum Thrust = ~1,130 klb_m @ FPL - I_{sp} = ~324 sec Core Stage Diameter is a fallout of the Core Stage Engine Selected. RP Core stage engine trades with solids. #### **Upper Stage Engine** #### J-2X (CDR package) - Derived from Saturn V J-2 - Post-CDR - Designed for human-rated use on Ares I - Vacuum Thrust = ~294 klb_m @ 100% - $I_{sp} = ~448 \text{ sec}$ - Requires 1 per launch on LOX/LH₂ CS, and 4-5 on LOX/RP CS #### RL10A4-3 #### (HLLV Engine Team Data, 11/17/09) - Derived from current RL10A4-2 and RL10B-2 - Max Vacuum Thrust = ~24 klb_m @ FPL - Vacuum Thrust = ~21 klb_m @ derated power level - $I_{sp} = ~452 \text{ sec}$ - Requires ~4 per launch #### **First Stage Booster** #### PBAN - 4 segment (074-99) - Current Shuttle RSRB - Thrust = ~3.1 Mlb_m @ T+1sec - Burn time = ~126 seconds #### **PBAN - 5 segment (069-07)** - · Current Ares I RSRB - First development motor fired successfully, 2nd dev. In work, opportunity to optimize for vehicle options - Thrust = \sim 3.5 Mlb_m @ T+1sec, Burn time = \sim 126 seconds #### HTPB - 5 segment (309-07) - · Composite Case / Higher Pressure - Thrust = ~4.7 Mlb_m@ T+1sec - Burn time = ~ 108 seconds ## HLLV Trades Reference Configuration Baselines (Nov. '09 – Mar. '10) larger expansion ratio) ## **HLLV Study Trade Tree (Nov 2009)** Blk I – 4 seg RSRB's , std ET, Fly out existing assets (MPS, Avionics, SSME) Blk II – 4 seg RSRB's, minor ET mods, (MPS for 109% PL, avionics, RS-25E @ 109% PL) Blk III – 5 seg SRB's, minor ET mods, RS-25E @ 111% System Owner Best Estimate XEliminated Blk I - 4 seg RSRB's , Fly out existing assets (4 SSME per vehicle @ 104.5% PL) Blk II - 4 seg RSRB's, 4 RS-25E @ 109% PL Blk IIb - 5 seg Optimized SRB's, 5 RS-25E @ 109% PL with Ares I Upper Stage Blk IIa - 5 seg Optimized SRB's, 5 RS-25E @ 109% PL) Blk III -5 seg HTPB SRB's, 5 RS-25E @ 115% PL, Composite Shroud Blk I – 4 seg RSRB's, 3 RS-68A Blk II – 5 seg RSRB's, 3 or 4 RS-68B Blk III – Upgraded 5 seg SRB's, , 3 or 4 RS-68E/O PL, MPS for 111% PL Blk I – 4 seg RSRB's w/ spacer, 5 RS-68B Blk II – 5 seg Optimized RSRB's, 5 RS-68B Blk III – 5 seg HTPB SRB's, 5 RS-68E/O, Composite Shroud Blk I – 27.5' Core using 5 RD-180 Blk Ia – Blk I w/ 2 Atlas V Boosters and 5 RD-180 on Core and 1 ea per Booster Blk II – Blk Ia w/ New United States Engines Blk III – Blk IIA with 2 additional boosters and Composite, RP-1 Tank and Shroud ## **HLLV Study Trade Tree (Jan 2010)** System Owner Best Estimate X Eliminated Blk I – 5 Seg. PBAN, 2 LRB, 3 RS-68-B Core & J-2X EDS Blk II – 5 Seg. PBAN, 2 LRB, 3 RS-68-E/O Core & J-2X EDS Blk III – 5 Seg. HTPB SRB's, 2 LRB, 3 RS-68-E/O Core & J-2X EDS Blk I – 4 seg RSRB's , Fly out existing assets (4 SSME per vehicle @ 104.5% PL) Blk II – 4 seg RSRB's, 4 RS-25E @ 109% PL Blk IIb – 5 seg Optimized SRB's, 5 RS-25E @ 109% PL with Ares I Upper Stage Blk IIa – 5 seg Optimized SRB's, 5 RS-25E @ 109% PL) Blk III –5 seg HTPB SRB's, 5 RS-25E @ 115% PL, Composite Shroud Blk I – 4 seg RSRB's w/ spacer, 5 RS-68B Blk II – 5 seg Optimized RSRB's, 5 RS-68B Blk III – 5 seg HTPB SRB's, 5 RS-68E/O, Composite Shroud Blk Ia - 6 1.7 m lbf RP-1 booster engines, 2 J-2X-285 US engines Blk Ib - 6 1.7 m lbf RP-1 booster engines, 1 RS-68B E/O US engine Blk IIa - 6 upgraded 2 m lbf booster engines, 2 J-2X-285 US engines Blk IIb - 6 upgraded 2 m lbf booster engines, 1 RS-68B E/O US engine NOTE: a vs. b dependent upon performance vs. reliability and cost selection criteria # Mission Capture – Evolved Capability Vehicles | Mission/Concept | Sidemount
Blk III RS-
25 | Inline (27.5)
Blk II RD-180 | Inline (27.5')
LRB/SRB
(HTPB) 5xRS-
68E/O, 1xJ-2X
(estimated) | Inline (27.5')
Blk IIA 5xRS-
25, SRB
(HTPB) 4xRL-
10 | Inline (33')
Blk II 5xRS-
6E/O, SRB
(HTPB) , 1xJ-
2X | Inline (33) RP
6xF1 class
(2M), 2xJ-2X
(estimated) | |--------------------------------|--------------------------------|--------------------------------|---|--|--|---| | Lunar Fly-By | G | G | G | G | G | G | | Earth-Moon L1 | G | G | G | G | G | G | | Lunar Orbit - Easy | G | G | G | G | G | G | | Lunar Surface –
Apollo (2x) | Y/G* | G | G | G | G | G | | Lunar Orbit - Hard | Y | G | G | G | G | G | | Sun-Earth L2 | R | G | G | G | G | G | | Lunar Surface – Cx+ (2x) | R | G | G | G | G | G | | NEO GP2 (2x) | R | R | Y | Υ | Υ | Υ | | NEO OJ142 (2x) | R | R | R | R | R | R | | NEO AO10 (2x) | R | R | R | R | R | R | | NEO SM84 (2x) | R | R | R | R | R | R | | Mars DRA 5.0 | 16 | 11 | 9 (est.) | 10 | 9 | 7 (est.) | | Mars Orbital | 7 | 5 | 3 (est.) | 4 | 3 | 3 (est.) | G: HLLV Net Capability > Mission Req. ⁽ ## Example Mars Mission Manifest Sensitivity to Launch Vehicle Capability – Chemical Aerocapture Architecture #### Notes: - Mission strategy consistent with Mars Design Reference Architecture 5.0 (NASA-SP-2009-566) - Reduced Design Reference Architecture content (4 crew) - No dedicated crew launch (assumes crew can launch with a cargo element) - Numerous advanced technologies incorporated - 70 t wet lander assumed for all cases - Low-Earth Orbit defined as 407 km circular for these cases ## **Data Summary of All Vehicles** * All Costs generated in this study are normalized to sidemount, with sidemount being = 1 | 7 III Oosto generated in this study are normalized to sidemount, with sidemount being = 1 | | | | | | | | | | | | |---|--|--|--|---|--|---|--|--|--|--|--| | Concept | Sidemount
RS-25E
4xRL-10
2x4Seg SRB
97.14.00 | Inline (27.5)
3xRS-68 B
2xRS68B LRB
1xJ2X
2x5Seg SRB | Inline (27.5)
5xRS-25E
4xRL-10
2x5Seg SRB | Inline (33)
5xRS-68B
1xJ-2X
2x5Seg SRB | Inline (27.5)
RP 7xRD-180
4xJ-2
5xRL-10 | Inline (33)
RP 6x1.7 m lbf
thrust
2xJ-2X-285 | Cx Architecture
EOR 1.5
Launch | | | | | | Mission Capture | Lunar Apollo (-
) | Lunar Cx (+) | Lunar Cx (+) | Lunar Cx | Lunar Cx | Lunar Cx | Lunar Cx | | | | | | Performance (IMLEO)
(Estimated Gross, t) | 80.2 | 131.7 | 118.4 | 127.9 | 99.7 | 149.4 | ~23 / ~161
Ares I / Ares V | | | | | | Performance (TLI)
(Gross, t) | 31.2 | 51.3 | 49.2 | 46.2 | 39.9 | 45.1 | ~59 / ~70
Ares V/Ares I+V | | | | | | Extensibility (Mars DRA 5.0 # flights, Evolved Vehicle) | 16 | 9 | 10 | 9 | 11 | 7 | 1 / 8
Ares I / Ares V | | | | | | Safety (LOC/LOM)
(Normalized with sidemount = 1) | 1.0 / 1.0 | 0.4 / 0.8 | 0.7 / 1.4 | 0.4 / .8 | 0.6 / 1.5 | 0.3 / 0.6 | Ares I:
0.1 / 0.2
Ares V:
N/A / 0.9 | | | | | | Schedule to IHF | 2018 (16) | 2019 (18) | 2018 | 2019 | 2019 | 2019 | 2015 / 2020 | | | | | | Schedule to First Flight | 2017 (15) | 2018 (17) | 2017 | 2018 | 2018 | 2018 | 2014 / 2019
Ares I / Ares V | | | | | | Cost (DDT&E) | 1.0 | 1.5 | 1.3 | 1.7 | 1.4 | 1.6 | 1.8 | | | | | | Cost to IHF | 1.0 | 1.2 | 1.1 | 1.2 | 1.1 | 1.0 | 0.7/ 1.4
Ares I / Ares
I+V | | | | | | \$/lb to LEO | 1.0 | 0.7 | 0.7 | 0.6 | 0.9 | 0.5 | 0.7 | | | | | | \$/lb to TLI | 1.0 | 0.7 | 0.7 | 0.7 | 0.9 | 0.7 | 0.7 | | | | | | Annual recurring
(4 flights per year) | 1.0 | 1.0 | 1.1 | 1.0 | 1.1 | 1.0 | 1.0 | | | | | Note: A straight comparison to the program is not 100% feasible due to different Mission Architecture configurations, fidelity and maturity of data, and groundrules and assumptions made for the HLLV study. The data shown is the best interpretation mapping the Program and the Study team could make in the time available. ## Loss of Crew During Ascent (assuming crew launched on HLLV) (2 Methodologies) ## **Development Cost** ^{*} All Costs are normalized to sidemount, with sidemount being = 1 ## **Annual Recurring Cost** * All Costs are normalized to sidemount, with sidemount being = 1 ## **Dollars per Pound** * All Costs are normalized to sidemount, with sidemount being = 1 Schedule for Unconstrained Budget ## **Data Summary** - All In-line vehicle options studied can evolve to satisfy performance required for most missions assessed - Marginal Mission Capture for NEOs (2 launch scenario) - Loss of Crew and Loss of Mission during launch discriminators : - Side-mount LOC lower due to lower abort effectiveness - 3.5 stage RP LOV lower due to number of engines - The Core Stage and Ground Systems are the Critical Path for a Heavy Lift Capability - Sidemount and 27.5' RS-25 E in-line vehicles one year earlier than 33' and RP options - Cost : - All options within 20% for total cost to initial human flight (Within Estimating Uncertainty) - Annual recurring cost at 4 flights per year within 10% for all options (Within Estimating Uncertainty) - Note: Technologies being developed in the President's new plan will likely greatly reduce mass requirements for exploration missions, which will affect costs and tradeoffs among launch vehicles ### **Acronyms** Blk – Block CEV - Crew Exploration Vehicle CCB - Common Core Booster Cx – Constellation Program DDTE – Design, Development, Test, **Evaluation** DRA – Design Reference Architecture ET – External Tank HLLV – Heavy Lift Launch Vehicle HTPB – Hydroxyl Terminated Polybutadiene HSF - Human Space Flight IOC – Initial Operational Capacity IHF – Initial Human Flight ISS – International Space Station IMLEO - Initial Mass Low Earth Orbit L1 or L2 – Lagrange Point 1 or 2 LCC – Life Cycle Cost LEO – Low Earth Orbit LOX – Liquid Oxygen LOC – Loss of Crew LOM – Loss of Mission LOV - Loss of Vehicle LRB – Liquid Rocket Booster NEO – Near Earth Object PBAN – Polybutadiene Acrylonitrile RP - Rocket Propellant SSME – Space Shuttle Main Engine SRB – Solid Rocket Booster TLI – Trans Lunar Injection